Does inclusive pion double charge exchange (DCX) drop rapidly above 0.5 GeV? A. Krutenkova (ITEP, Moscow, Russia) for KEK(SKS)-ITEP collaboration #### **CONTENTS** - Introduction (exclusive and inclusive pion DCX) - Forward inclusive pion DCX above 0.5 GeV - KEK T459 experiment with SKS: ¹⁶O(p⁻, p⁺)X - Study of positron background - Outgoing pion energy spectra at 0.5 and 0.75 GeV - Energy dependence of forward inclusive pion DCX - Conclusion and outlook ### Introduction #### Pion double charge exchange on nucleus (DCX) exclusive DCX: $$p^- + A(Z, N) \otimes p^+ + A'(Z - 2, N + 2)$$, $$p^+ + A(Z, N) \otimes p^- + A'(Z + 2, N - 2)$$ inclusive DCX: $p^{-/+} + A(Z, N)$ ® $p^{+/-} + X$ - n Two like nucleons (protons or neutrons) are needed - n Tool to study short-range two nucleon correlations [A.DeShalit, S.D.Drell, H.Lipkin (1961); T.Ericson, 1963] #### Conventional mechanism of pion DCX Two sequential single charge exchanges with real π^0 in intermediate state (SSCX mechanism): - reasonably describes energy behavior of forward DCX at incident energies $T_{\pi} \circ T_0 = 0.3-0.5$ GeV - predicts <u>rapid drop</u> (with two <u>dips</u>) <u>of pion DCX cross section</u> at $T_0 = 0.5-1.3$ GeV due to decrease of single charge exchange πN amplitude [This effect is valid for exclusive and for inclusive DCX] Unique testing ground for unconventional mechanisms [D.Strottman (1988), E.Oset, and D.Strottman (1989), M.Arima, and R.Seki (1989)] ds/dW (mb/sr) at $q = 0^{\circ}$ Glauber-type model [modern pN phase shifts, partial waves up to l = 5, effects of absorptions, spin flips and nuclear core polarization (renormalizations of pN amplitude)] No free parameters [E.Oset, and D.Strottman (1993)] # Forward inclusive pion DCX above 0.5 GeV Experimental observation [ITEP, B.M. Abramov et al, 1996, 2003] ITEP experiment (inclusive pion DCX on ⁶Li, ⁷Li, ¹²C and ¹⁶O) 10-GeV PS, pion beam $\sim 10^5$ pions/spill, 3m magnet spectrometer with spark chambers, and large $\bf \check{C}$ erenkov counter to distinguish positrons from outgoing pions Incident energies: $T_0 = 0.6$, 0.75 and 1.1 GeV; $q = 0-10^{\circ}$ <u>Kinematical region:</u> $DT = T_0 - T < 140 \text{ MeV}$ (T is outgoing pion energy) where additional p production is forbidden by energy-momentum conservation DT scale calibration: $p^- + p \otimes p + p^-$; s(DT) = 6-8 MeV <u>Result:</u> Effect of <u>rapid drop</u> of forward inclusive pion DCX rate is <u>absent</u>: relatively <u>slow decrease</u> of DCX cross section at 0.6-1.1 GeV <u>Conclusion:</u> New mechanism, other than SSCX does contribute to forward inclusive pion DCX • Theoretical interpretation (new DCX mechanism) [A.B.Kaidalov, and A.P.Krutenkova, 1997, 2001] In framework of *Gribov* relativistic QFT approach: <u>Glauber inelastic rescatterings</u> (IR) with <u>multipion</u> intermediate state contribute at higher energies OPE model calculations: <u>IR</u> with $H^0 = p^-p^+$, p^0p^0 dominate over SSCX ($H^0 = p^0$) at T_0^3 0.6 GeV (a) SSCX mechanism: $H^0 = p^0$ (elastic) (b) Glauber inelastic rescatterings (IR): $H^0 = p^-p^+, p^0p^0$ Existing p beams to check ITEP observation: KEK, BNL, GSI PHYSICAL REVIEW C 72, 037602 (2005); nucl-ex/0502017 # Inclusive pion double charge exchange on ¹⁶O above the D resonance A.P.Krutenkova¹, T. Watanabe², D. Abe², Y.Fujii², O. Hashimoto², V.V. Kulikov¹, T. Nagae³, M. Nakamura⁴, H. Noumi³, H. Outa³, P.K. Saha⁵, T.Takahashi², H.Tamura² Institute of Theoretical and Experimental Physics, Moscow, Russia Department of Physics, Tohoku University, Sendai, Japan High Energy Accelerator Research Organization (KEK), Tsukuba, Japan Graduate School of Science, University of Tokyo, Japan Japan Atomic Energy Research Institute, Tokai, Japan # KEK T459 experiment: $\pi^- + {}^{16}O \otimes \pi^+ + X$ - n 12 GeV PS KEK, K6 beam (1-2)·106 pions/spill - n Apparatus of π^- ® K⁺ (E438) experiment: superconducting kaon spectrometer (SKS) with drift chambers (without Aerogel Čerenkovs) - n DT scale calibration: π^- + p ® K+ + S- s(DT) = 2-3 MeV [H. Noumi et al. (2002), P.K. Saha et al. (2004)] n Incident energies: $$T_0 = 0.50 \text{ GeV } (I_{sks} = 145 \text{ and } 175\text{A})$$ $T_0 = 0.75 \text{ GeV } (I_{sks} = 272 \text{ and } 320\text{A})$ - n Outgoing pion angle: **θ** < 15° - n 5-cm long H₂O target Kinematical region: 0 < DT < 140 (or 80) MeV #### Trigger BH1 x BH2 x GC x TOF x LC: $$(e^{-} + \pi^{-}) + A \otimes (e^{+} + \pi^{+} + p) + X$$ Beam e⁻ suppression : GC Proton background suppression: LC, TOF Positron background study: special run with EAC # Positron background #### Sources of positrons - beam electrons: e⁻® g ® e⁺ in target - single charge exchange of beam pions: $\pi^- \mathbb{R} \pi^0 \mathbb{R} e^+$ #### Special run to study e⁺ background - additional aerogel (n=1.01) Čerenkov EAC behind target - e^{\pm} and π^{\pm} identification with GC and EAC #### Trigger BH1´BH2 without target [(e⁻ + π ⁻) beam through] - choice of thresholds and measurement of efficiencies e_{GC} and e_{EAC} to pions and electrons/positrons #### Trigger BH1´BH2´TOF´LC (($e^- + \pi^-$) \mathbb{R} ($e^+ + \pi^+$)) - detection of "raw" reactions (π⁻,π⁺), (π⁻,e⁺), (e⁻,π⁺), (e⁻,e⁺) - choice of angular interval of $4^{\circ} < q < 6^{\circ}$ away from sharp (e⁻,e⁺) peak at 0° Correction factor B obtained from raw data for interval 0 < DT < 140 MeV using e_{GC} and e_{EAC} : B = $$N(e^+)/[N(e^+) + N(\pi^+)]$$ = = 0.54 ± 0.08 (0.35 ± 0.06) for T₀ = 0.50 (0.75) GeV [B(DT) » B within experimental errors] #### Choice of **Č**erenkov thresholds Raw angular distributions at T_0 = 0.75 GeV. Efficiencies e_{GC} =0.94(0.095), e_{EAC} =0.87(0.13) for electrons (pions) # π^+ energy spectra in reaction $\pi^- + {}^{16}O \otimes \pi^+ + X$ Event selection of π^- + ¹⁶O ® (e+, π +) + X: standard SKS procedure, and 4° < q < 6° cut DT upper cut (MeV): DT<80 DT<140 | T ₀ ,
GeV | I _{SKS} , | N _p -
X10 ⁹ | N tot | N ₈₀ | N ₁₄₀ | |-------------------------|--------------------|--------------------------------------|-------|-----------------|------------------| | 0.5 | 145 | 7.2 | 1599 | 197 | 1033 | | 0.5 | 175 | 15.7 | 1017 | 433 | - | | 0.75 | 272 | 25.2 | 7710 | 362 | 1661 | | 0.75 | 320 | 32.6 | 4859 | 621 | 2449 | Cross section evaluation for $\pi^{-16}O$ \mathbb{R} π^+X : $(d^2s/dWdT)=(A/rN_{Av})(DWDT)^{-1}\cdot N(1-B)/N_{\pi}-f$ $f = \prod_i = 0.320 \pm 0.005$ and 0.304 ± 0.004 for $T_0 = 0.5$ GeV and 0.75 GeV (f_i are corrections for m contamination, efficiencies of detectors and analysis, and p decays) Results for different I_{SKS} agree, d²s/dWdT increases with DT For T = 0.75 GeV $\pi^{-16}O$ \Re π^{+} π^{-} X contributes #### Experiments: KEK, LAMPF, ITEP Cascade type calculations: SSCX mechanism (solid curve), SSCX + core polarization (dashed curve), $\pi^{-16}O \otimes \pi^{+} \pi^{-} X$ (dotted curve) [M.J. Vicente Vacas, L. Alvarez-Ruso (2003)] # Integrated forward inclusive DCX cross section $$\dot{a}ds/dW\tilde{n}_{140(80)} = \dot{o}^{140(80)}(d^2s/dWdT) dDT$$ | | áds/o | dWñ ₈₀ | áds/dWñ ₁₄₀ | | | |---------------------|----------|-------------------|------------------------|----------|--| | T _o ,GeV | 0.50 | 0.75 | 0.50 | 0.75 | | | mb/sr | 15.9±3.2 | 14.1±1.5 | 96.2±17.5 | 56.1±5.4 | | Statistical error: due to N₁₄₀₍₈₀₎, DB Systematic error: 10% (DT scale mainly) $\frac{\text{áds/dW }(0.5)\tilde{n}_{140}}{\text{áds/dW }(0.75)\tilde{n}_{140}} = 1.7\pm0.2$ (SSCX mechanism predicts 7.2!) SSCX vs data: large discrepancy # To dependence of forward inclusive DCX cross section $$\pi^- + {}^{16}O \otimes \pi^+ + X$$ [IR + OPE: A.B.Kaidalov, and A.P.Krutenkova, 2001] ## Conclusion - Cross section of forward inclusive DCX reaction $\pi^- + {}^{16}O$ ® $\pi^+ + X$ was measured at SKS (KEK) for $T_0 = 0.5$ and 0.75 GeV - R $^{\rm o}$ áds/dW (0.5 GeV) \tilde{n}_{140} /áds/dW (0.75 GeV) \tilde{n}_{140} = 1.7±0.2 is significantly less than R \gg 7 predicted by SSCX Inclusive s(DCX) does NOT drop rapidly at $T_0 > 0.5$ GeV which supports ITEP results - At $T_0 > 0.5$ GeV SSCX mechanism with real p^0 (elastic Glauber rescattering) does not dominate - New mechanism (inelastic Glauber rescatterings) with two pions in the intermediate state seems to be a good candidate #### Outlook •Measurements of inclusive DCX up to 2.5 GeV are needed to support conclusion on relatively slow s(DCX) decrease and to study inelastic rescatterings Earlier, the related ITEP proposal was approved by GSI Committee However dedicated set-up was not found so far •Comparative measurements of exclusive and inclusive s(DCX) in the same experiment are desirable Proposal to use SKS at JPARC for such studies is planned Problems: ¹⁸O or ¹⁴C target, wide-aperture **Č**erenkov Experimental total cross sections for reactions p^- + p ${\mathbb R}$ H + n (H is meson state) and p^- + p ${\mathbb R}$ π^+ + D